

THIRD SESSION - TWENTY-SEVENTH LEGISLATURE

of the

Legislative Assembly of Saskatchewan

DEBATES

and

PROCEEDINGS

(HANSARD)
Published under the

authority of

The Hon. Dan D’Autremont

Speaker

N.S. VOL. 56 NO. 46A MONDAY, APRIL 7, 2014, 13:30

MEMBERS OF THE LEGISLATIVE ASSEMBLY OF SASKATCHEWAN

Speaker — Hon. Dan D’Autremont
Premier — Hon. Brad Wall
Leader of the Opposition — Cam Broten

Name of Member Political Affiliation Constituency

Belanger, Buckley NDP Athabasca
Bjornerud, Bob SP Melville-Saltcoats
Boyd, Hon. Bill SP Kindersley
Bradshaw, Fred SP Carrot River Valley
Brkich, Greg SP Arm River-Watrous
Broten, Cam NDP Saskatoon Massey Place
Campeau, Jennifer SP Saskatoon Fairview
Chartier, Danielle NDP Saskatoon Riversdale
Cheveldayoff, Hon. Ken SP Saskatoon Silver Springs
Cox, Herb SP The Battlefords
D’Autremont, Hon. Dan SP Cannington
Docherty, Mark SP Regina Coronation Park
Doherty, Hon. Kevin SP Regina Northeast
Doke, Larry SP Cut Knife-Turtleford
Draude, Hon. June SP Kelvington-Wadena
Duncan, Hon. Dustin SP Weyburn-Big Muddy
Eagles, Doreen SP Estevan
Elhard, Hon. Wayne SP Cypress Hills
Forbes, David NDP Saskatoon Centre
Harpauer, Hon. Donna SP Humboldt
Harrison, Hon. Jeremy SP Meadow Lake
Hart, Glen SP Last Mountain-Touchwood
Heppner, Hon. Nancy SP Martensville
Hickie, Darryl SP Prince Albert Carlton
Hutchinson, Bill SP Regina South
Huyghebaert, D.F. (Yogi) SP Wood River
Jurgens, Victoria SP Prince Albert Northcote
Kirsch, Delbert SP Batoche
Krawetz, Hon. Ken SP Canora-Pelly
Lawrence, Greg SP Moose Jaw Wakamow
Makowsky, Gene SP Regina Dewdney
Marchuk, Russ SP Regina Douglas Park
McCall, Warren NDP Regina Elphinstone-Centre
McMillan, Hon. Tim SP Lloydminster
McMorris, Hon. Don SP Indian Head-Milestone
Merriman, Paul SP Saskatoon Sutherland
Michelson, Warren SP Moose Jaw North
Moe, Scott SP Rosthern-Shellbrook
Morgan, Hon. Don SP Saskatoon Southeast
Nilson, John NDP Regina Lakeview
Norris, Hon. Rob SP Saskatoon Greystone
Ottenbreit, Greg SP Yorkton
Parent, Roger SP Saskatoon Meewasin
Phillips, Kevin SP Melfort
Reiter, Hon. Jim SP Rosetown-Elrose
Ross, Laura SP Regina Qu’Appelle Valley
Sproule, Cathy NDP Saskatoon Nutana
Steinley, Warren SP Regina Walsh Acres
Stewart, Hon. Lyle SP Thunder Creek
Tell, Hon. Christine SP Regina Wascana Plains
Tochor, Corey SP Saskatoon Eastview
Toth, Don SP Moosomin
Vermette, Doyle NDP Cumberland
Wall, Hon. Brad SP Swift Current
Weekes, Hon. Randy SP Biggar
Wilson, Nadine SP Saskatchewan Rivers
Wotherspoon, Trent NDP Regina Rosemont
Wyant, Hon. Gordon SP Saskatoon Northwest

 LEGISLATIVE ASSEMBLY OF SASKATCHEWAN 5087
 April 7, 2014

[The Assembly met at 13:30.]

[Prayers]

The Speaker: — I recognize the Minister of Social Services.

Hon. Ms. Draude: — Mr. Speaker, I’d like to request leave to
make a statement.

The Speaker: — The Minister of Social Services has requested
leave to make a personal statement. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the Minister of Social Services.

STATEMENT BY A MEMBER

Number of International Trips

Hon. Ms. Draude: — Thank you, Mr. Speaker. Last week I
misspoke outside the Chamber regarding the number of
international trips I had taken since becoming a minister. I
provided incorrect information to the Premier regarding this,
which caused incorrect information to be repeated in this
Chamber. I apologize for misspeaking regarding this. I took one
international trip to Australia in 2008 in addition to the trip in
Ghana and UK [United Kingdom] in June of 2013.

ROUTINE PROCEEDINGS

INTRODUCTION OF GUESTS

The Speaker: — I recognize the Provincial Secretary.

Hon. Mr. Elhard: — Mr. Speaker, I request leave for an
extended introduction.

The Speaker: — The Provincial Secretary has requested leave
for an extended introduction. Is leave granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the Provincial Secretary.

Hon. Mr. Elhard: — Thank you, Mr. Speaker. It is a pleasure
for me today to be able to introduce Mr. Jean-Christophe
Fleury, the consul general of France, who makes his office and
domicile in the city of Vancouver but who is responsible for the
province of Saskatchewan as part of his duties. With him today
is his spouse, Hyunsun Shin.

And also accompanying the consul general is Mr. Frédéric
Kaplan, the minister counsellor for economics, the embassy of
France in Canada; and Mr. Vincent Martin, the honorary consul
of France for Saskatchewan. Mr. Martin may be known to some
of us here as the CEO [chief executive officer] and president of
Areva Resources. Mr. Speaker, these fine guests are
accompanied today by Melinda Carter, the senior protocol
officer; and Laurie Hutton the international officer.

I have a few comments I’d like to add, Mr. Speaker, as part of

this introduction. This is the consul general’s first visit to the
province of Saskatchewan, having arrived at his post about five
months ago. And he thought it was important to come and I
think, from what I learned over lunch, he’s really quite happy
with his visit here. He has learned quite a bit about the province
already and has more to learn, I’m sure. While in
Saskatchewan, he’ll be meeting with the Lieutenant Governor
and various government representatives.

Mr. Speaker, last year Saskatchewan’s exports to France valued
$76.8 million with some of the top exports including of course
uranium, pulses, oil seeds, and other food items. In fact, Mr.
Speaker, France has the second-largest nuclear power program
in the world and Areva, the French nuclear giant, holds interests
in four separate Saskatchewan uranium deposits.

Now besides an economic friendship, Saskatchewan has
historic ties with France, with many of our first
French-speaking settlers to Saskatchewan coming from that
great country. Those settlers brought with them a little bit of
France as reflected in the names of some of our communities
which they established, communities such as Ponteix,
Montmartre, Domremy, St. Brieux, and St-Denis, which are
also the names of municipalities in France. Currently both of
our universities in Saskatchewan have a number of initiatives
that they have signed with French institutions, so there is some
give-and-take and back-and-forth between those institutions of
higher learning.

Mr. Speaker, I’m eager to continue to strengthen the bonds that
we have, that we share with the country of France, and I’d ask
that all members of this Assembly join me in welcoming Mr.
Fleury and Ms. Shin to Saskatchewan’s legislature.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Thank you, Mr. Speaker. I’d like to join with
the Provincial Secretary on behalf of the official opposition in
welcoming Mr. Fleury and Ms. Shin as well as Mr. Martin who
are here in the Assembly today, Mr. Speaker. And the
Provincial Secretary accurately points out the historical ties that
our country and our province has with France but, as
importantly, the important ongoing ties that we have
economically and socially. So on behalf of the official
opposition, bienvenue. Welcome here and wish you all the best
as you have your meetings for the rest of your duration here.
Thank you.

The Speaker: — I’d like to take this opportunity to introduce to
the Legislative Assembly a group of teachers who are here in
the legislature to attend the 16th annual Saskatchewan
Teachers’ Institute on Parliamentary Democracy. The institute
began on Saturday, April the 5th and will conclude on
Wednesday, April 9th.

This group has already met with a number of people including
members of the judiciary, representatives of the Chief Electoral
office, and the Clerks. Earlier today they met with caucus staff
from both sides of the House, the Sergeant-at-Arms, and the
House leaders. Over the next two days, they are scheduled to
meet with caucus Chairs, caucus Whips, several MLAs
[Member of the Legislative Assembly], cabinet ministers, and

5088 Saskatchewan Hansard April 7, 2014

the Minister of Education.

I would like to introduce them and their guests, and if they
would wave when I mention their names please: Ms. Karen
Blackwell Jones from the Dinsmore Composite School; Mr.
Thomas Claxton, University of Saskatchewan, Saskatoon; Mr.
Kenneth Harris, Spruce Ridge School, Estevan; Mr. Terry
Leibel, Wynyard Composite High School; Ms. Kara Lengyel,
Naicam School; Ms. Chylisse Marchand, Redvers School; Ms.
Sarah Moar, École canadienne-française, Saskatoon; Mr. Eric
Neudorf, University of Saskatchewan, Saskatoon; Mr. David
Pratte, Caswell School, Saskatoon; Ms. Heather Saarela, Arcola
School; Mr. Riley Sharp, Swift Current Comprehensive High
School — he just graduated, I think — Ms. Meagan Smith,
Vanier Collegiate, Moose Jaw; Mr. Rod Walker, Creighton
Community School; Ms. Jennifer Ives, observer from the
Parliamentary Education Office in British Columbia; Mr.
Taylor Gunn, student votes/civics, Toronto.

I would like to make special mention of our steering committee,
composed of four teachers who have attended past institutes and
officials from the Ministry of Education. From the Ministry of
Education, Mr. Brent Toles, consultant, social sciences
curriculum unit; and Ms. Cindy Chow.

Steering committee members are: Ms. Corinne Harcourt,
Engelfeld School; Mr. Pat Orobko, Unity Composite High
School; Mr. Douglas Panko, Vanier Collegiate, Moose Jaw;
Ms. Laurel Labarre Amid, École Massey, Regina.

I would ask all members to welcome this group to the
Saskatchewan Legislative Assembly.

I recognize the Opposition House Leader.

Mr. McCall: — Thank you very much, Mr. Speaker. Speaking
of teachers and students, I’d like to introduce to you and
through you to all members of the Assembly, a group seated in
the east gallery. They are from the Southeast Regional College,
Piapot First Nation adult basic education class offered here in
the city of Regina. They’re accompanied by a steadfast and no
stranger to this Assembly, Mr. Speaker, teacher, Bev Kulach. I
believe they’ve also got Jeffrey Moser along for keeping
company. And again, a group of 17 adult learners that are here
at their Legislative Assembly.

I look forward to meeting with them later to get their take on
the tour thus far, on the state of affairs here in the Assembly,
but it’s always really good to see visitors, particularly adult
learners, here at their Legislative Assembly. So if all members
could please join me in welcoming this group from Piapot
Urban First Nation and Southeast Regional College to their
Legislative Assembly.

The Speaker: — I recognize the Minister of Advanced
Education.

Hon. Mr. Norris: — Thank you very much, Mr. Speaker. Mr.
Speaker, I’m delighted to join the member opposite, especially
in light of the week that we’ve just recognized here within
Saskatchewan, that is the week celebrating adult learners. It’s
recognized through the United Nations and in fact across more
than 40 countries. And so I join the member opposite in

offering a warm welcome to you and through you to all
members of the Assembly, these students and these adult
learners from Southeast Regional College. We know how
important it is, especially when we relate to our robust
economic activity and that connection between learning and
earning.

So I ask all members to join me in welcoming these learners to
their Saskatchewan Legislative Assembly.

The Speaker: — I recognize the Minister of Energy and
Resources.

Hon. Mr. McMillan: — Thank you, Mr. Speaker. I would like
to introduce a few people to the legislature today. First off, we
are joined in your gallery by Dave Burdeniuk and Casey
MacLeod. They are with SaskEnergy’s communications
division. And joining them today, Mr. Speaker, are three
individuals, three individuals that we are highlighting some of
the great work that was done this very cold winter, this very
cold March. We have Mr. Brian Gossard. He’s the general
manager for TransGas, southwest division. Give us a wave if
you wouldn’t mind, gentlemen. We have Mike Kronberger,
district operation supervisor with TransGas, southwest district;
and we have Mr. Chris Rink, district mechanic operator with
TransGas, southwest district, Mr. Speaker.

These gentlemen are joining us today. There’s going to be a
member’s statement here in members’ statements highlighting
some of the very difficult and extreme work that they went
through to ensure that gas flowed to the rest of the citizens of
this province as they continued to service their equipment on
the coldest days of one of the coldest winters of the year. These
gentlemen said, Mr. Speaker, in discussions that they don’t see
anything special. This is just what they do. But they do it in
very extreme weather conditions to make sure that the rest of us
have warm homes.

And I was a little disconcerted, Mr. Speaker, when they
commented that they have some improvements they want to do,
some things they want to change before next year, and they
only have seven months before it has to be working again. So
please, Mr. Speaker, if you could join with me and welcome
them to their Legislative Assembly.

The Speaker: — I recognize the member for Athabasca.

Mr. Belanger: — Thank you very much, Mr. Speaker. I want
to join the government in welcoming all these guests that are
here from TransGas and SaskEnergy. There’s no question that
while we don’t have natural gas in the North, we appreciate
some of the calls and some of the extra work that many of our
employees in the Crown corporations do throughout the
province.

So again on behalf of the official opposition, we welcome you
here today. We thank you for your continued service and to say
that you represent your company and your Crown very well,
and the people of Saskatchewan are very proud of you all.
Thank you very much.

The Speaker: — I recognize the Minister of Justice and
Attorney General.

April 7, 2014 Saskatchewan Hansard 5089

Hon. Mr. Wyant: — Mr. Speaker, I would request leave for an
extended introduction.

The Speaker: — The Minister of Justice and Attorney General
has requested leave for an extended introduction. Is leave
granted?

Some Hon. Members: — Agreed.

The Speaker: — I recognize the Minister of Justice and
Attorney General.

Hon. Mr. Wyant: — Thank you, Mr. Speaker, and thank you
to all the members. In recognition of National Victims of Crime
Awareness Week, our government has declared April 6th to
12th Victims of Crime Awareness Week in Saskatchewan.
During this week, we are not only recognizing the effect crime
has on people but also the dedication of the volunteers who help
victims of crime.

Seated in the west gallery, Mr. Speaker, we have seven
volunteer victim support workers, volunteer board members,
and staff we are recognizing for their work with victims of
crime. They are marking their 10th-, 15th-, 20th-, and 25th-year
anniversaries with victim services programs in their
communities.

For volunteer victim service support workers we have Deanna
Brown and Joann McKay from Regina region victim services,
and Pat Stevenson from the Regina victim services. For
volunteer board members, we have Theresa Deboth from the
northeast regional victim services and Glen Herman, a founding
board member who has been with the southwest victim services
for 20 years.

And for staff, Mr. Speaker, we have Helen Christensen from the
Prince Albert victim services, and Jill Hay who has served as a
volunteer victim support worker and employee with Regina
victim services for 25 years.

Mr. Speaker, the volunteer board members and staff here today,
along with 300 others from across Saskatchewan are what
makes these programs so effective. They exemplify the adage,
those who can, do. Those who can do more, volunteer.

I would also like to mention Phyllis Smith, Sandy Rediron, and
Caroline Ratt-Misponas of north Sask victim services, Dale
Ebert of Prince Albert victim services, Irene Nowosad from
Prince Albert regional victim services, Philip Gunther from
Regina victim services, Dorothy McFaul from Saskatoon victim
services, Brenda Weppler from south west victim services,
Vicky Procyk from southeast victim services, and Rheta
Renwick from Regina region victim services. Mr. Speaker,
these people are also celebrating their 10-, 15-, and 20-year
anniversaries. Although they were not able to be here today,
their work is no less appreciated.

[13:45]

As Minister of Justice, I’m grateful for the opportunity to meet
these individuals that do such important work. Every time I talk
to them, I come away with the feeling that Saskatchewan is
home to some of the kindest people in Canada. The great work

these people do is a reflection of our province and its people,
and I’m very proud to have them in attendance here today. I’d
like them to know that no one is more cherished than someone
who lightens the burden of others.

To show our appreciation of their efforts, Mr. Speaker, I’d now
like to ask members to join me in applauding our guests for
their accomplishments and welcome them to their Legislative
Assembly.

The Speaker: — I recognize the member for Regina Lakeview.

Mr. Nilson: — Thank you, Mr. Speaker. I’d like to join with
the Minister of Justice in welcoming our guests to the
legislature today. I was very pleased to hear the long service
that many of these members have because they would
remember when I was the minister of Justice and working very
closely with the development of the victim services. And, Mr.
Speaker, this whole program and the ability to provide support
to communities, to victims, but also to local law enforcement
and the courts is a very important thing that we do here in
Saskatchewan. And I’d like to congratulate all these members
for all of the many years of service. Thank you.

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Thank you very much, Mr. Speaker. If I
may join with members in the House today who’ve welcomed
some special guests, Mr. Speaker, I do want to welcome the
consul general for France and the delegation that’s joined us
here today. We very much appreciate the relationship that
continues between France and the province of Saskatchewan.

Mr. Speaker, I’d be remiss if I didn’t also acknowledge and
thank Areva for their great contribution to our province here. It
was a pleasure to work alongside them and on their behalf with
the federal government to try to ease some of the restrictions on
ownership, and we hope to see some progress as a result of
CETA [Canada-European Union Comprehensive Economic and
Trade Agreement]. This was an important development, and
we’re grateful for the participation of the French in this as well
as Areva. And as the Government of Saskatchewan, I hope we
were able to be of help, Mr. Speaker.

I also had a chance to visit with the teachers. I want to join with
members and welcome them here. This is a very important
institute.

And finally, Mr. Speaker, there are constituents in the House
today, and some who are not constituents but very close to
Swift Current who’ve been recognized by the minister
responsible for TransGas and they will be appropriately
highlighted, as the minister’s pointed out, a little bit later on. I’d
like to draw attention to a good friend of mine, the general
manager for TransGas in the area, Brian Gossard. Brian is an
expert fisherman. The Deputy Leader of the NDP [New
Democratic Party] talks about catching walleye at Last
Mountain Lake and other places, and this is impressive, Mr.
Speaker. But Brian fishes down in the muddy South
Saskatchewan where you got to catch them with skill. And so I
also just want to welcome my friend, Brian, to his Legislative
Assembly as well.

5090 Saskatchewan Hansard April 7, 2014

The Speaker: — I recognize the member for Regina Rosemont.

Mr. Wotherspoon: — Thank you, Mr. Speaker. It’s a pleasure
to join with the Premier and welcome a couple of guests. I do
look forward to maybe chatting a little bit of fishing with the
guest that’s here today. And that’s right, there are some pretty
big fish. I always explain to our northern members that the
walleye down south are a lot bigger than the ones they grow up
north. And it’s something that they don’t necessarily appreciate
when I make that point, but something that we in the South
recognize.

I do want to join, both with you as the Speaker and with the
Premier, in welcoming the teachers that are here today: the
steering committee of Mr. Brent Toles, and the crew that’s here,
and the fine cadre of teachers that have joined us here today. I
enjoyed meeting them briefly at lunch. I look forward to getting
to know them over the next couple of days. And I thank them
for being on really the front lines of democracy every day in
classrooms across Saskatchewan, and the role they fulfill in
infusing an interest in their students in being involved in their
community and their democratic processes.

So I ask all members to welcome those teachers, the steering
committee for this Saskatchewan Speaker’s Teachers’ Institute
on Parliamentary Democracy here today. Thank you.

The Speaker: — I recognize the member for Moose Jaw
Wakamow.

Mr. Lawrence: — Thank you, Mr. Speaker. To you and to all
the members of the Legislative Assembly, I have three special
guests in the west gallery I’d like to introduce to you. The first
one, it’s not Willie from Duck Dynasty, that’s my middle son,
Dylan, Dylan Lawrence and his wife Kayleigh. And the little
one they’re holding is my grandson, Jordison Rider. And he is,
definitely got grandpa around his little finger. So it’s truly my
pleasure to introduce them into the House today.

And if I can, I’d also like to say hi to Mr. Panko, who actually
coached all three of my boys in high school football in Vanier.
So thank you.

PRESENTING PETITIONS

The Speaker: — I recognize the member for Saskatoon Centre.

Mr. Forbes: — Thank you very much, Mr. Speaker. I rise
today to present a petition in support of education. And we
know that education is one of the most vital services that
government provides to citizens, that this government has failed
to deliver a long-term plan and vision and the necessary
resources to prioritize the delivery of educational excellence.
And we know that this government has failed to develop a real
plan to close the Aboriginal education gap, support English as
an additional language students, support community schools
and their communities and students. And we know that we must
build the best education system for today and for
Saskatchewan’s future.

Mr. Speaker, I’d like to read the prayer:

Wherefore your petitioners humbly pray that your

honourable Legislative Assembly call on this government
to immediately prioritize education by laying out a
long-term vision and plan with the necessary resources to
provide the best quality of education for Saskatchewan,
that reflects Saskatchewan’s demographic and population
changes, that is based on proven educational best practices,
that is developed through consultation with the education
sector, and that builds strong educational infrastructure to
serve students and communities long into the future.

And is in duty bound, your petitioners will ever pray.

Mr. Speaker, I do so present. Thank you.

The Speaker: — I recognize the member for Regina Rosemont.

Mr. Wotherspoon: — Thank you, Mr. Speaker. I’m pleased to
rise to present petitions on behalf of concerned residents as it
relates to the unsafe conditions on Dewdney Avenue and the
call to reroute heavy-haul truck traffic from Dewdney Avenue.
They note that any further delays from that government are
unacceptable in addressing a problem created by that
government. And the prayer reads as follows:

Wherefore your petitioners humbly pray that your
honourable Legislative Assembly call on the provincial
government to immediately take action as it relates to the
unacceptable danger, disturbance, and infrastructure
damage caused by the heavy-haul truck traffic on Dewdney
Avenue west of the city centre, to ensure the safety and
well-being of communities, families, residents, and users;
and that those actions and plans should include rerouting
the heavy-haul truck traffic, receive provincial funding,
and be developed through consultation with the city of
Regina, communities, and residents.

And as in duty bound, your petitioners will ever pray.

These petitions today are signed by concerned residents of
Regina. I so submit.

The Speaker: — I recognize the member for Athabasca.

Mr. Belanger: — Thank you very much, Mr. Speaker. Once
again, I stand and present a petition on highway improvements
necessary for the province of Saskatchewan and, more
particular, for northern Saskatchewan. And the road I’m
presenting this petition on, Mr. Speaker, is the road that serves
the English River First Nation or the community of Patuanak,
which are one and the same.

Mr. Speaker, people have signed petitions from all throughout
Saskatchewan. On this particular page, the people that have
signed petition are primarily from Ile-a-la-Crosse. And the
prayer reads as follows:

Respectfully request that the Legislative Assembly of
Saskatchewan take the following action: to cause the
provincial government to commit to repairing and
upgrading Highway 918.

And, Mr. Speaker, the people again that have signed these
petitions and other petitions are from all throughout

April 7, 2014 Saskatchewan Hansard 5091

Saskatchewan. And I so present.

The Speaker: — I recognize the member for Saskatoon
Nutana.

Ms. Sproule: — Thank you very much, Mr. Speaker. And I’m
pleased to rise to present a petition for real action on climate
change. And the undersigned residents of this province want to
bring to our attention the following: that Saskatchewan
produces the highest greenhouse gas emissions per capita in all
of Canada; that Saskatchewan’s emissions have continued to
grow to 74 million megatonnes as reported by Environment
Canada in October 2013 and show no signs of decreasing; that
the Saskatchewan government has failed to tackle climate
change, reduce emissions to the province’s own targets, or put
in a real plan to protect the natural environment; that slashing
programs such as the Go Green Fund and EnerGuide for
Houses energy efficiency program set the province on a
backward course. And the folks in the prayer that reads as
follows:

Respectfully request that this Legislative Assembly of
Saskatchewan enacts a real plan and allocates appropriate
funding in the provincial budget to tackle climate change
by reducing greenhouse gas emissions, helping families
transition to energy-efficient homes, and encouraging
everyone in the province to take real action to protect the
environment.

And, Mr. Speaker, this is signed by citizens from Canora,
Regina, and Saskatoon. I so submit.

STATEMENTS BY MEMBERS

The Speaker: — I recognize the member for Carrot River
Valley.

Technicians Work Hard During Record Cold Weekend

Mr. Bradshaw: — Thank you, Mr. Speaker. I’m sure there will
be unanimous support in this House for agreeing this past
winter was very, very cold. This past winter was one of the
coldest in the last 30 years, and February was one of the coldest
in the last 50 years. During the record cold weekend in March,
while most of us huddled in the warmth of our homes, the men
and women of SaskEnergy and TransGas worked 24-7 to make
sure gas kept flowing.

There are many stories of our technicians going above and
beyond. Chris Rink spent all night at the Success compressor
station. At 2 in the morning the main compressor quit and Chris
had to brave the minus-50 wind chill for an hour to manually
restart it.

Mike Kronberger was running a mobile compressor by Belle
Plaine. At the end of his 12-hour shift, Mike didn’t go home. He
went out and picked up tarps and mobile heaters and made a
makeshift tent to ensure the compressor would not freeze up.

It’s because of the hard work of technicians like Mike and Chris
that there wasn’t a single outage of gas on that record cold
weekend. So while all of us and our families slept comfortably,
it was the workers at SaskEnergy and TransGas that made sure

we stayed warm. Thank you, Mr. Speaker.

The Speaker: — I recognize the Leader of the Opposition.

Rwandan Genocide

Mr. Broten: — Mr. Speaker, today marks the 20th anniversary
of the start of the genocide in Rwanda. On the evening of April
6th, 1994, President Habyarimana’s plane was shot down as it
approached Kigali airport. And in the early hours of April 7th,
1994, 20 years ago today, Rwanda descended into the utter
madness of genocide with the systematic killing of the Tutsi
minority population and anyone willing to defend them.

The genocide lasted for 100 unspeakably horrific days. As
many as 1 million people were brutally killed, and the global
community was largely silent. In fact countries frantically
removed their peacekeeping troops from Rwanda, and the
United Nations contingent dropped from 2,165 to just 270.

Thirteen Canadian peacekeepers remained in Rwanda including
Lieutenant General Roméo Dallaire, the commander of the UN
[United Nations] force; as well as Major General Guy
Tousignant and Major Brent Beardsley. These peacekeepers are
heroes. We thank them for their service, and we pay tribute to
those who lost their lives and to the survivors.

Rwanda has witnessed incredible reconciliation between
perpetrators and victims, and Rwandans have rebuilt their
country in remarkable ways. Mr. Speaker, may the Rwandan
genocide always serve as a reminder never to turn away and
always to live up to our responsibility to look out for one
another. Thank you, Mr. Speaker.

The Speaker: — I would like to welcome all of our guests to
the Assembly but to remind them as well not to participate in
events on the floor, which includes applause. Thank you.

I recognize the member for Regina Walsh Acres.

Shock Trauma Air Rescue Society Gala

Mr. Steinley: — Thank you very much, Mr. Speaker. On
Friday night I had the opportunity along with several colleagues
to attend the Night with STARS [Shock Trauma Air Rescue
Society] Gala. Colleagues included the member from Eastend,
Moosomin, Qu’Appelle Valley, Wascana Plains, and Estevan
and Humboldt.

Mr. Speaker, over 400 people attended this gala to celebrate
STARS in Saskatchewan and to keep them in the air, as a
fundraiser. The event raised over $130,000 to keep STARS air
ambulance flying and saving people across our province. Mr.
Speaker, entertainment was provided by country music stars
Paul Brandt and Codie Prevost.

Our government is delighted to work in partnership with
STARS, which has provided a safe, rapid, highly specialized
emergency medical transport system for the critically ill and
injured for over 25 years. Since the launch of STARS in our
province in April 2012, approximately 774 patients who were
critically ill or injured have been assisted by STARS. STARS is
a first-class organization that provides the highest quality care

5092 Saskatchewan Hansard April 7, 2014

to critically injured patients across our province.

We will continue to work with STARS to look for innovative
ways to help those in medical distress. Mr. Speaker, I ask that
all members join me in recognizing and thanking all the
sponsors and organizers of Friday’s gala for supporting such an
important organization to the people of our province. Most
importantly, Mr. Speaker, I’d like to thank everyone who
played a role in organizing the gala — from the sponsors, the
fundraisers, the organizing committee — who made it such a
successful evening to help critically ill and injured people
across our province. Thank you.

[14:00]

The Speaker: — I recognize the member for Saskatoon Centre.

Pink Revolution Bullying Prevention Week

Mr. Forbes: — Thank you, Mr. Speaker. I was honoured to
speak at the flag-raising ceremony outside Saskatoon city hall
this morning to celebrate the official recognition of Pink
Revolution Bullying Prevention Week, sending a signal to our
city and our province that we will not tolerate bullying in our
community.

This year Pink Revolution is held between April 7th to 12th,
and I encourage all members to participate and to make a
difference through this important initiative. When we get
involved and wear pink, we spread the message that bullying,
violence, and discrimination motivated by sexism, racism,
ethnocentrism, heterosexism, ableism, and ageism are not
acceptable.

Mr. Speaker, discrimination is a social disease that affects the
way everyone lives, works, plays, studies, and treats one
another. It creates barriers to success by fostering prejudice and
hate.

Pink Revolution is more than just a symbol against bullying, it’s
a commitment to celebrate diversity, learning from one another,
being understanding of differences, and seeing the unique
abilities that every person can share with the world when we
work together.

Pink Revolution was created as part of the Bullying Prevention
Network, a joint initiative of the Avenue Community Centre for
Gender and Sexual Diversity, the Boys and Girls Clubs of
Saskatoon, Core Neighbourhood Youth Co-op, Momentum
Martial Arts, the restorative action program, the Saskatoon
Police Service cultural resources unit, USSU [University of
Saskatoon Students’ Union] pride and youth launch.

Mr. Speaker, I ask all members to join me in promoting
diversity, preventing bullying, and taking action to make our
world a safer place as part of the Pink Revolution.

The Speaker: — I recognize the member for Regina
Qu’Appelle Valley.

Paragon Awards

Ms. Ross: — Thank you, Mr. Speaker. This past weekend, I

had the pleasure of attending the annual Regina and District
Chamber of Commerce Paragon Business Excellence Awards.
The Paragon Awards represent the recognition of members of
the business community that have demonstrated exceptional
performance in a number of specific areas.

The categories and their award recipients for this year are,
Young Entrepreneur, Kip Simon of 22 Fresh; Community
Involvement, Alliance Energy; Community Alliance, Jack FM
Hospitals of Regina Foundation; Export Achievement, Alliance
Grain Traders Inc.; Customer Service Excellence was
Diabsolut; Marketing and Promotion Achievement, LK Auto
Collision; Diversity, MicroAge; Environmental Excellence,
Namerind Housing Corp.; New Business Venture, the Mortgage
Centre — Design Mortgages; and finally the Business of the
Year Award went to Magna Electric.

Congratulations to all the nominees and the recipients for their
hard work and their innovation.

Saskatchewan is currently enjoying unprecedented growth and
success on a global scale, and these businesses are an essential
part of this success. Their commitment to the business
excellence serves to strengthen not only Regina but all of
Saskatchewan. Mr. Speaker, I ask all members to join me in
congratulating the Regina and District Chamber of Commerce
and all the deserving recipients of the 2014 Paragon Awards.
Thank you very much, Mr. Speaker.

The Speaker: — I recognize the Government Whip.

Sarcan Worker Retires

Mr. Ottenbreit: — Mr. Speaker, last Thursday evening I had
the pleasure to take part in a very special retirement party at
Sask Abilities in Yorkton. My friend of 30 years, Donna Moore,
celebrated her retirement after 22 years at Sarcan.

Donna was born in 1957 with what some would see as
insurmountable challenges. She endured many reconstructive
surgeries in her younger days but tired of the discomfort, and
was very comfortable with who she was. Those who know her
today only see a woman with an amazing work ethic and a
loyal, generous, and loving heart.

She was born in Kamsack, endured surgeries in Saskatoon, was
educated in Moose Jaw, and by 13 years old was looking after
babies. She moved to Yorkton at 18, worked in the Abilities
Centre ceramics and sewing departments. She left for work at a
housecleaning company and a business supply company before
starting at Sarcan in 1991. She quickly became affectionately
known as The Little General. Her volunteerism is legendary,
mostly with the Yorkton Terriers. She is their biggest fan and,
although she is very loving, she hates the Melville Millionaires.

I joined many of her past and current employers, fellow staff,
community, and family members at her party, sharing stories
and a PowerPoint. She made sure I had the organizers include a
picture of, quote, her and her friend, Brad Wall, who phoned
her on her 50th birthday. I may be her friend, but I think the
member from Swift is her favourite MLA.

For me, the evening was summed up by her latest manager,

April 7, 2014 Saskatchewan Hansard 5093

Steven Rosowsky. He said the measure of success is not on how
much you own or of your accomplishments, but about your
relationships and the people who love you. Judging from the
people there who showed Donna love, there is possibly no one
more successful.

Happy retirement, my friend. God bless. Thank you, Mr.
Speaker.

The Speaker: — I recognize the member for Saskatchewan
Rivers.

National Victims of Crime Awareness Week

Ms. Wilson: — Thank you, Mr. Speaker. Yesterday marked the
beginning of National Victims of Crime Awareness Week. This
week is a time to bring special attention to the needs of victims,
reawaken the dialogue on how we can assist those whose lives
have been affected, and make communities aware of the
services that are available.

Years ago Saskatchewan adopted a declaration of principles
respecting the treatment of victims of crime. As our province
moves ahead, we’ve remained committed to offering victims
their due respect, privacy, information, and understanding. We
are privileged to have in our presence volunteers who have
devoted years of their life to help their fellow community
members recover following an act of crime.

In addition to those in attendance, there are many other
volunteers across this province. Last year alone, volunteer
victim support workers gave nearly 9,000 hours of their time to
help thousands of people in Saskatchewan. Their work is a
testament to the kindness that makes our province such a great
place to live.

So to those in our communities who have been victimized by
crime, let us send a message of compassion and support. To
those who have volunteered to help the affected recover, let us
extend our gratitude for their admirable service. Mr. Speaker, I
invite all members to join me in recognizing Victims of Crime
Awareness Week. Thank you.

QUESTION PERIOD

The Speaker: — I recognize the Leader of the Opposition.

Conditions in Personal Care Homes

Mr. Broten: — Thank you, Mr. Speaker. We know this is the
government that took out any reference to appropriate staffing
levels from the seniors’ care home regulations. This is also the
government that removed the basic minimum quality of care
standards from those regulations.

The member from Melfort recently gave us a bit of insight into
the government’s thinking on this. He said the two-hour per day
guarantee was far too high, Mr. Speaker. He actually said 10
minutes would be an appropriate amount, with a check-in in the
morning and a check-in before bedtime. Mr. Speaker, that’s
completely out of touch with the reality in care facilities across
Saskatchewan. My question to the Premier: does he agree with
his MLA that 10 minutes of care is acceptable, and is that why

they watered down the regulations when it comes to personal
care homes, Mr. Speaker?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Mr. Speaker, we do in fact have
minimum standards within the manual that special care homes
need to follow. That’s a nearly 200-page document, Program
Guidelines for Special-care Homes, that does act as a minimum
standard. In terms of staffing, we’ve moved to an individualized
way to develop a care plan for each of our residents rather than
relying on guidelines, on regulations that were written in the
1950s and never updated in that time, that spoke to the time that
we would spend for our clients and for our residents. But we’ve
moved towards individualizing that care based on the needs of
each individual resident. So whereas it may be applicable for a
certain care standard for one individual, may not be the same
requirements that another individual would need.

At the same time what we’ve been doing is adding staff to
long-term care. Nearly 750 full-time equivalents have been
added to the long-term care system just in the last seven years.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, residents in care and their
families have a very different story to tell from what the
minister is stating.

Savannah Gunderson lives in Sunset Extendicare. Her husband,
Don, is here today because the quality of care for his wife and
the other residents is not even close to acceptable.

He doesn’t blame the front-line workers, Mr. Speaker, because
they’re run off their feet. Rather Don blames this government
for scrapping minimum care standards and for failing to fix the
basics when it comes to seniors’ care. Every day, Mr. Speaker,
Don sees first-hand the need for minimum quality of care
standards and appropriate staffing levels.

My question is to the Premier. Why won’t he restore minimum
quality of care standards and why won’t he set targets for
appropriate staffing levels in care facilities?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Thank you very much, Mr. Speaker. Mr.
Speaker, what we’ve done over the last year is identify that we
know that there are some issues within long-term care that we
do need to address. Some of that may be on the equipment side;
some of that may be on the staffing side; but each of our 156
facilities will have different needs.

What we know through the CEO report that took place last year
was that in some cases it was because of aging facilities and the
lack of some lifts that could not be accommodated. What we’ve
done through the Urgent Issues Action Fund is provided dollars
for over 700 pieces of equipment. Whether that be lifts, tubs,
slings, special mattresses, those pieces are being installed this
spring and should be available for use as we move through the
spring and into the summer.

In terms of staffing, we have allocated additional dollars for

5094 Saskatchewan Hansard April 7, 2014

staffing within some facilities that did identify that staffing was
their major concern. What we’re also doing is providing record
levels of funding for health regions to make those
determinations about staffing outside of the Urgent Issues
Action Fund.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, this is the government that forced
health regions to slash their urgent requests for much needed
repairs and equipment and staff in our care facilities.

Mr. Speaker, Don was on the CEO tour, but the problems with
his wife’s care continue. They remain there, Mr. Speaker.
Savannah is cognitively aware, but she has largely lost the
ability to speak due to a stroke. She can’t speak up and advocate
for herself. So if it weren’t for her husband, Don, significant
concerns would go unaddressed because the workers are far too
busy to take notice.

Don has repeatedly raised concerns related to Savannah’s
feeding tube, wounds that weren’t properly cared for, no
headrest on her wheelchair, and foot care not being done, Mr.
Speaker. And the list goes on. Again, Don doesn’t blame the
front-line workers, who he recognizes are run off their feet, but
he sees this government’s decision to scrap minimum care
standards and their failure to fix the basics in seniors’ care as
the root of the problem.

My question to the Premier: will he listen to Don today? Will
he listen to the concerns that Don is raising about Savannah’s
care or will he dismiss his concerns like he has with the other
families who have come forward?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Well, Mr. Speaker, quite earnestly, we do
not dismiss cases that come before this House or that are raised
by our members on this side of the House or by members of the
opposition. We take them seriously. The Minister of Health and
his office takes those particular issues seriously. They do
involve loved ones, people in the province of Saskatchewan
who deserve optimal care.

Mr. Speaker, I, on behalf of the minister, will undertake that our
government will look into this specific case. It is incorrect
though to inform the House, to characterize what’s happened in
the province as the elimination of minimum standards, Mr.
Speaker. There are minimum standards. They’re not measured
in terms of time.

I think it is also important for this House to remember that since
taking office we have added to the front-line staff very
significantly, with more needed, with more needed. But 1,000
more nurses or so practising today in the province of
Saskatchewan than when they were in office — more front-line
workers, Mr. Speaker, and more doctors. Now there’s more
needed. We still have cases like this that are acceptable to
precisely no one in Saskatchewan, but we’re going to continue
to make progress. We will continue to provide record funding to
the regions, urgent action funding for long-term care, and we
will properly resource the complement of human resources in
the health care system.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, Don and Savannah’s case is one,
but it represents many, many Saskatchewan families, Mr.
Speaker, who are not receiving the care and the dignity that they
deserve.

Mr. Speaker, it was this government that removed the minimum
care guarantee, removed the base level of care that people could
expect, that seniors could expect, people could expect who are
in care, Mr. Speaker. They go on about individualized care, but
if you listen to people like Don and Savannah, that is not
occurring as it should be, Mr. Speaker.

Don’s also frustrated with the lack of activities available in
facilities, and sees inadequate staffing levels as the cause.
Savannah gets just 12 minutes of activity per day, Mr. Speaker,
12 minutes. Now I know that’s in the ballpark of what the
member from Melfort was talking about when it comes to
attention on a daily basis, Mr. Speaker, but it is not acceptable.
It’s not conducive to a good quality of life, Mr. Speaker. Don
and Savannah deserve better, and Saskatchewan people deserve
better.

So this government has untold millions of dollars to pour into
its lean pet project, Mr. Speaker, while they forget and they fail
on the basics, Mr. Speaker, while Saskatchewan people in care
suffer. My question to the Premier: what will it take for him to
recognize that minimum care standards and appropriate staffing
levels are required for better care in Saskatchewan?

The Speaker: — I recognize the Minister of Health.

Hon. Mr. Duncan: — Thank you very much, Mr. Speaker. As
I’ve said before, we do certainly have minimum care standards
that are not based on the time that is spent, but is based on
needs of each individual resident. We do an evaluation within
weeks of them coming into long-term care facilities. That is
updated on a quarterly basis to gauge whether or not their needs
have changed, either increased or decreased, and plans are made
according to that.

Mr. Speaker, with respect to what we’ve done, we’ve taken a
different approach. When the members opposite were in
government, when long-term care issues were raised the
members opposite’s response to that was to simply put in place
a plan to just increase the rates that people paid in long-term
care. We’ve decided to do something different. We’ve taken an
approach to look specifically at the concerns that were raised
through the CEO tour.

Mr. Speaker, we have identified $10 million as well as $3.8
million in ongoing dollars. Some of that’s been put, as I’ve said,
to equipment. Others has been put into . . . Recreational hours
have been increased. That was Sun Country, one of the asks that
they asked for. They’ve increased recreational programming,
particularly on weekends, which was one of the areas that
Cypress has put some money to. As well Regina Qu’Appelle is
also doing gentle persuasion.

[14:15]

The Speaker: — Next question. I recognize the member for

April 7, 2014 Saskatchewan Hansard 5095

Saskatoon Centre.

Travel Expenses

Mr. Forbes: — Thank you, Mr. Speaker. Mr. Speaker, we
know about the $200 personal lunch with a friend in London,
but we don’t know if this friend accompanied the Minister of
Social Services on her entire trip. To the minister: did her friend
from Saskatchewan go with her to Ghana as well, or did they
just meet up for the London portion?

The Speaker: — I recognize the Minister of Social Services.

Hon. Ms. Draude: — Mr. Speaker, my friend was with me on
the trip. And to be sure that the members opposite are aware of
this, my family paid for their own trip at all times.

The Speaker: — I recognize the member for Saskatoon Centre.

Mr. Forbes: — Mr. Speaker, we understand that a receipt
inadvertently submitted as the registration fees for the FASD
[fetal alcohol spectrum disorder] conference was actually a
receipt for Ghana travel visas for herself and two others. Are we
then to assume that person was also one of the other two people
on . . . that she paid for their travel visas?

The Speaker: — I recognize the Minister of Social Services.

Hon. Ms. Draude: — Yes, Mr. Speaker. There was the $250
registration fee that I didn’t submit, I confused with the $285
visas. And I on Friday repaid the $190 that was mistakenly
charged to the taxpayers of this province. And again my family
paid for their own trip.

The Speaker: — I recognize the member for Saskatoon Centre.

Mr. Forbes: — Thank you, Mr. Speaker. The conference that
the Minister of Social Services arranged to attend in Ghana was
from June 6th to June 8th. It was a three-day conference, but the
minister actually spent eight days in Ghana and she claimed her
meal and incidental per diems every single day. To the minister:
what did she do on those extra days, and why did taxpayers
have to foot the bill for her extra time in Ghana?

The Speaker: — I recognize the Minister of Social Services.

Hon. Ms. Draude: — Mr. Speaker, I think the member
opposite is aware of my schedule, that I had meetings for the
conference. And then on the Monday, I actually had a meeting
as well and it was with the . . . On the Monday, I had meetings
that were involving the community college, the Tema
community college board of directors, and I toured the campus.

The Tema community college was actually developed with the
assistance of the province of Saskatchewan about 25 years ago.
The college was looking at possible joint opportunities with
SIAST [Saskatchewan Institute of Applied Science and
Technology] and SIIT [Saskatchewan Indian Institute of
Technologies] and, Mr. Speaker, this is work that I carried on.
Mr. Speaker, the work that we did when we were in Ghana was,
I believe, very, very important for the people of this province.

The Speaker: — I recognize the member for Saskatoon Centre.

Mr. Forbes: — Mr. Speaker, I am not aware of her itinerary.
On Thursday we did ask her to table her itinerary for both the
Ghana portion and the London portion. Will she do so today?

The Speaker: — I recognize the Minister of Social Services.

Hon. Ms. Draude: — Yes, I will release that. I thought it was
already released today. But I want to make sure that the
members opposite have an idea of the work that was carried on
when I was over there. There were eight meetings as well as the
conference and some media that I did over there. I spoke with
the Speaker and the chamber of commerce. I talked to the High
Commissioner.

There was a Dr. Lutterodt from the clinic who has actually
practised here in Regina for over 30 years. And he saw the
work, the possibility of more work that we could be doing in
conjunction with the people of Ghana. I went to the Tema
community college again and talked about what we could be
doing in partnership with our educational opportunities. And a
really important meeting was with the Minister of Health where
I brought forward the declaration from the conference where we
actually implored her to look at FASD as an important part of
what they’re doing in their education system. Mr. Speaker, this
issue was way beyond the borders of any province or any
country. It’s something that we have an opportunity to deal with
as a nation and a national nation.

The Speaker: — I recognize the member for Saskatoon Centre.

Mr. Forbes: — Mr. Speaker, the minister has tried to claim that
her four-day layover in London was a filler between her time in
Ghana and another conference in Prince Edward Island. But the
conference in Prince Edward Island started 10 days after the
conference in Ghana ended. The minister could have come
home and worked for a week before going to Prince Edward
Island. Instead she tacked on extra days in Ghana and claimed
all her per diems, and then she hung out in London with her
friend and sent the bill to the taxpayers.

To the minister: why didn’t she either take those 10 days off
and pay all the expenses herself or just come home and work
for a week, instead of racking up bills for the taxpayers?

The Speaker: — I recognize the Minister of Social Services.

Hon. Ms. Draude: — Mr. Speaker, if the member opposite
doesn’t have my itinerary for over in London, then I guess I
should have sent it to him earlier. But I think right now is the
opportunity to tell him the work that we did do when we were
over there.

One of the most important things that we did when we were
over there was meeting with the minister responsible for
diversity, the deputy director, and we talked about what they are
doing in their disability structure. And you know, the member
opposite is well aware that we are developing a comprehensive
disability strategy.

Over in the UK, they have four points, which is employment,
education, transportation, and access to goods and services. I
spent a lot of time talking to them about the work that could be
done. And when we came back here, we talked in Saskatchewan

5096 Saskatchewan Hansard April 7, 2014

about having six pillars. We added to the work that was done
over in the UK because we now have support for community
caregivers, we have community inclusion, and we have housing
that wasn’t discussed over there.

Mr. Speaker, we also included things like talking about the
social impact bonds, which is something I had never heard
about till I got over there. But I assure the members opposite,
they’ll be hearing about it soon.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, we’ve been asking for the
itinerary to be tabled, as has the media, for a number of days,
Mr. Speaker.

On Thursday, Mr. Speaker, the Premier didn’t have a lot of
answers about the very costly trip taken by the Minister of
Social Services to Ghana as well as London. I asked a very
specific question, Mr. Speaker: who designated the $200
personal lunch for the Minister of Social Services and a friend
as an official debrief meeting, and who signed off on that
expense? When I asked repeatedly, Mr. Speaker, the Premier
did not have an answer, and he actually said this: “We’ll get
that information to the member. I do not know the answer to
that question.”

So my question to the Premier: what is the answer? Who
designated the 200 personal lunch as an official business
debrief, and who signed off on it?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, I have reviewed in detail the
schedule of meetings for the Minister of Social Services while
in Ghana at the conference, then the meetings she had
subsequent to the conference, Mr. Speaker, in Ghana, as well as
her schedule in London, where very germane meetings took
place to her file, a meeting she took for the Ministry of Finance
with a bank, Mr. Speaker, as well as a meeting that has frankly
spawned the idea on this side of the Atlantic for social impact
bonds. And the minister is quite right: members opposite are
going to hear and see actually what came of that particular trip.

With respect to the answer to the Leader of the Opposition’s
question, the cabinet secretary mistakenly noted the expense as
he has highlighted here today, and it’s been paid back.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, the comments that the Premier
makes about what was learned during these meetings, Mr.
Speaker, I’ve heard the scrums and the interviews that the
minister has provided on this, Mr. Speaker, comments about, a
discussion about what is a disability — very rudimentary, basic
things, Mr. Speaker, that don’t require a trip to London to figure
out that information.

We learned five minutes before question period today, Mr.
Speaker, that the cabinet secretary, the Premier’s right-hand
adviser, is repaying $7,016.77 in limo services that were
booked for the Minister of Social Services and the Minister of
Finance. To the Premier: how many other cabinet ministers

have inappropriately billed taxpayers for limousine services
while out of country on trips?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, officials of the government,
staff in my office have been working through the weekend to go
through expenses which were released today, ’13-14 expenses
of the ministers that have travelled, Mr. Speaker. Actually we
went through this exercise to answer precisely the question the
Hon. Leader of the Opposition has put.

Mr. Speaker, the Minister of Finance has noted today, quite
publicly, that the same official booked the same car service for
meetings that he had in London. It’s a part frankly of the same
mission or a part of that, an adjunct to that same mission. Mr.
Speaker, the Minister of Finance was also not comfortable with
the expense because he believed he could have achieved his
meetings in a taxicab, and so he too has paid for the difference,
Mr. Speaker, and that’s the extent of it.

Although, Mr. Speaker, we haven’t gone beyond the term of the
life of this government, and I would hope that if we were to find
out, Mr. Speaker, for example that New Democratic ministers
or members of Executive Council billed for personal functions
while they were away, that they also would remit it back to the
taxpayers.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, last week when we asked about
the $200 personal lunch that was listed and described on the
FOI [freedom of information] that was released as a debrief,
official government business lunch, Mr. Speaker, I asked the
Premier last week, who deemed that to be official debrief and
who signed off on it? Last week as I recall, the language that
the front bench was saying was that it was a clerical error, that
it was an oversight.

Just to clarify the Premier’s remarks of what he just said, is it
now his position that it was the cabinet secretary who described
that as a business lunch and signed off on it as an expense?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mistakenly, yes.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, last week when commenting on
this, the Minister of Social Services said, “I did what everybody
was doing.” And now, Mr. Speaker, we see expenses being
repaid also for the Minister of Finance. My question, Mr.
Speaker . . . It sounds like when looking at the remarks from the
Minister of Social Services and the statements being made by
the Premier that this approach is widespread within
government, and other cabinet ministers are following this
approach for ministers, as well as political appointees. It does
not sound like an isolated incident.

My question to the Premier: has he ordered a full investigation
into the expenses of not only the cabinet secretary, but his other
ministers also?

April 7, 2014 Saskatchewan Hansard 5097

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, the Minister of Social
Services was following the practice of this government. The
practice of this government has been, since elected, to reduce
the travel costs, the record travel costs that were set by NDP
members opposite, Mr. Speaker. In fact we have cut in half
ministerial travel since we took office, versus what members
did, Mr. Speaker — cut it in half, apples to apples comparison.
We use the same travel reporting that the members opposite
used in government. In fact it is the same officials . . .
[inaudible interjection] . . . Oh no. It is precisely the same
method, and the deputy leader knows it, and it’s 50 per cent less
than the NDP.

In fact, Mr. Speaker, the Minister of Social Services, in four
years, her total travel is $104,000. In one year of travel, when
the member for Athabasca right there was a Social Services
minister, $122,000.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — Mr. Speaker, the Minister of Social Services
said she was doing what everyone else was doing, Mr. Speaker.
My question to the Premier which I asked and which there was
not an answer . . . [inaudible interjection] . . . Yes. Has he
ordered an investigation into the expenses, Mr. Speaker, of the
cabinet secretary, and is he investigating the expenses of the
other cabinet ministers?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Mr. Speaker, we have looked at the
expenses of ministers. That’s precisely what I said a couple of
answers ago. And we have found these two instances, booked
by the same official, and the money’s been repaid now quite
appropriately by the same official. And when the Minister of
Social Services said she was following the practices of
government, what she meant I think, Mr. Speaker, is that there’s
been a 53 per cent reduction in ministerial travel from ’12-13
versus ’06-07 when they were in office, a 63.5 per cent
reduction on exec air use. Those are the government-owned
aircraft.

Mr. Speaker, members opposite used them 63 . . . [inaudible
interjection] . . . Well the deputy leader, the deputy leader just
said because you drive your own vehicle. Absolutely, Mr.
Speaker. I drive my own vehicle to work and back and then
back again.

[14:30]

The bottom line is this: apples to apples comparison. And I
know this seems to be not sinking into the Leader of the
Opposition or members opposite. And he should talk to some of
his colleagues who are former cabinet colleagues who also have
expenses to be reviewed, Mr. Speaker.

He should consider that under the Saskatchewan Party,
ministerial travel is down, Mr. Speaker, by 53 per cent. Mr.
Speaker, political staff down, advertising down. Mr. Speaker,
we do look after the taxpayers’ money, and I think that’s why
the parties are represented in this room the way they are.

The Speaker: — I recognize the Leader of the Opposition.

Mr. Broten: — When was the Premier informed that it was not
a clerical error but in fact the cabinet secretary had signed off
on the expense and had deemed it a business lunch?

The Speaker: — I recognize the Premier.

Hon. Mr. Wall: — Clerical error, mistake, we knew this last
week. The story is the same. This was a mistake, and it was
immediately paid back by the official, not the minister, when it
happened.

Let’s remember the instances that . . . Let’s remember all the
facts around this story. The Minister of Social Services had the
choice to fly, as per government policy, business class to this
conference. She flew economy, Mr. Speaker. She stayed, Mr.
Speaker, she stayed with her friends while they were in Ghana,
in part to help save money. Mr. Speaker, there is some pattern
they’re trying to establish that doesn’t exist.

The pattern that exists here is that the NDP while in office in
their last year spent double what this side of the House has
spent in ministerial travel. And it’s hard to figure out how they
did that because I don’t think they actually did go anywhere and
promote the province of Saskatchewan. The answer of course
comes in a 63.5 per cent increase in the use of the NDP’s
private taxi, executive air, Mr. Speaker.

That policy has changed on this side. And moreover, we do
think we can do better in terms of reporting, better than the
process that existed when members opposite were in
government, and better admittedly than the process we’ve used.
And that’s why we will go to semi-annual disclosure of both
ministers and their staff, Mr. Speaker. We will continue to take
the trust of taxpayers seriously. We will continue to watch out
for taxpayers’ dollars. That’s what we do on this side of the
House.

INTRODUCTION OF BILLS

Bill No. 132 — The Public Guardian and Trustee
Amendment Act, 2014 (No. 2)

The Speaker: — I recognize the Minister of Justice and
Attorney General.

Hon. Mr. Wyant: — Mr. Speaker, I move that Bill 132 be now
introduced and read a first time, The Public Guardian and
Trustee Amendment Act, 2014 (No. 2).

The Speaker: — The Minister of Justice and Attorney General
has moved first reading of Bill No. 132, The Public Guardian
and Trustee Amendment Act, 2014 (No. 2). Is it the pleasure of
the Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Clerk: — First reading of this bill.

The Speaker: — When shall the bill be read a second time? I

5098 Saskatchewan Hansard April 7, 2014

recognize the Minister of Justice.

Hon. Mr. Wyant: — Next sitting of the House, Mr. Speaker.

The Speaker: — Next sitting.

Bill No. 133 — The Queen’s Bench
Amendment Act, 2014/Loi de 2014 modifiant

la Loi de 1998 sur la Cour du Banc de la Reine

The Speaker: — I recognize the Minister of Justice and
Attorney General.

Hon. Mr. Wyant: — Mr. Speaker, I move that Bill 133, The
Queen’s Bench Amendment Act, 2014 be now introduced and
read a first time.

The Speaker: — The Minister of Justice and Attorney General
has moved first reading of Bill No. 133, The Queen’s Bench
Amendment Act, 2014. Is it the pleasure of the Assembly to
adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Clerk: — First reading of this bill.

The Speaker: — When shall this bill be read a second time? I
recognize the minister.

Hon. Mr. Wyant: — Next sitting, Mr. Speaker.

The Speaker: — Next sitting.

Bill No. 134 — The Financial Administration
Amendment Act, 2014

The Speaker: — I recognize the Government House Leader.

Hon. Mr. Harrison: — Thank you, Mr. Speaker. I move that
Bill No. 134, The Financial Administration Amendment Act,
2014 be now introduced and read a first time.

The Speaker: — The Government House Leader has moved
first reading of Bill No. 134, The Financial Administration
Amendment Act, 2014. Is it the pleasure of the Assembly to
adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Clerk: — First reading of this bill.

The Speaker: — When shall the bill be read a second time? I
recognize the Government House Leader.

Hon. Mr. Harrison: — Next sitting, Mr. Speaker.

The Speaker: — Next sitting.

Bill No. 135 — The Income Tax Amendment Act, 2014

The Speaker: — I recognize the Government House Leader.

Hon. Mr. Harrison: — Thank you, Mr. Speaker. I move that
Bill No. 135, The Income Tax Amendment Act, 2014 be now
introduced and read a first time.

The Speaker: — The Government House Leader has moved
first reading of Bill No. 135, The Income Tax Amendment Act,
2014. Is it the pleasure of the Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Clerk: — First reading of this bill.

The Speaker: — When shall this bill be read a second time? I
recognize the Government House Leader.

Hon. Mr. Harrison: — Next sitting.

Bill No. 136 — The Oil and Gas Conservation
Amendment Act, 2014

The Speaker: — I recognize the Minister of Energy and
Resources.

Hon. Mr. McMillan: — Mr. Speaker. I move that Bill No. 136,
The Oil and Gas Conservation Amendment Act, 2014 be now
introduced and read for a first time.

The Speaker: — The Minister of Energy and Resources has
moved first reading . . . Well sorry to interrupt. I didn’t realize
you were talking. The Minister of Energy and Resources has
moved first reading of Bill No. 136, The Oil and Gas
Conservation Amendment Act, 2014. Is it the pleasure of the
Assembly to adopt the motion?

Some Hon. Members: — Agreed.

The Speaker: — Carried.

Clerk: — First reading of this bill.

The Speaker: — When shall the bill be read a second time? I
recognize the minister.

Hon. Mr. McMillan: — The next sitting of the House.

The Speaker: — Next sitting. I recognize the Government
House Leader.

Hon. Mr. Harrison: — Thank you, Mr. Speaker. In order to
facilitate the work of committees this afternoon and this
evening, I move that this House do now adjourn.

The Speaker: — The Government House Leader has moved
that the House do now adjourn. Is it the pleasure of the
Assembly to adopt the motion?

Some Hon. Members: — Agreed.

April 7, 2014 Saskatchewan Hansard 5099

The Speaker: — Carried. This House stands adjourned to . . .

[Interjections]

The Speaker: — I had to assume we weren’t ready to adjourn
yet. This House stands adjourned to 1:30 p.m. tomorrow
afternoon.

[The Assembly adjourned at 14:38.]

 TABLE OF CONTENTS

STATEMENT BY A MEMBER
 Number of International Trips
 Draude ... 5087
ROUTINE PROCEEDINGS
INTRODUCTION OF GUESTS
 Elhard .. 5087
 Broten .. 5087
 The Speaker ... 5087
 McCall ... 5088
 Norris ... 5088
 McMillan ... 5088
 Belanger ... 5088
 Wyant ... 5089
 Nilson ... 5089
 Wall .. 5089
 Wotherspoon ... 5090
 Lawrence ... 5090
PRESENTING PETITIONS
 Forbes .. 5090
 Wotherspoon ... 5090
 Belanger ... 5090
 Sproule ... 5091
STATEMENTS BY MEMBERS
 Technicians Work Hard During Record Cold Weekend
 Bradshaw ... 5091
 Rwandan Genocide
 Broten .. 5091
 Shock Trauma Air Rescue Society Gala
 Steinley ... 5091
 Pink Revolution Bullying Prevention Week
 Forbes .. 5092
 Paragon Awards
 Ross .. 5092
 Sarcan Worker Retires
 Ottenbreit .. 5092
 National Victims of Crime Awareness Week
 Wilson .. 5093
QUESTION PERIOD
 Conditions in Personal Care Homes
 Broten .. 5093
 Duncan ... 5093
 Wall .. 5094
 Travel Expenses
 Forbes .. 5095
 Draude ... 5095
 Broten .. 5096
 Wall .. 5096
INTRODUCTION OF BILLS
 Bill No. 132 — The Public Guardian and Trustee Amendment Act, 2014 (No. 2)
 Wyant ... 5097
 Bill No. 133 — The Queen’s Bench Amendment Act, 2014
 Loi de 2014 modifiant la Loi de 1998 sur la Cour du Banc de la Reine
 Wyant ... 5098
 Bill No. 134 — The Financial Administration Amendment Act, 2014
 Harrison ... 5098
 Bill No. 135 — The Income Tax Amendment Act, 2014
 Harrison ... 5098
 Bill No. 136 — The Oil and Gas Conservation Amendment Act, 2014
 McMillan ... 5098

GOVERNMENT OF SASKATCHEWAN

CABINET MINISTERS

Hon. Brad Wall

Premier

President of the Executive Council

Minister of Intergovernmental Affairs

Hon. Bill Boyd
Minister of the Economy

Minister Responsible for The Global

Transportation Hub Authority

Minister Responsible for Saskatchewan

Power Corporation

Hon. Ken Cheveldayoff
Minister of Environment

Minister Responsible for Saskatchewan

Water Security Agency

Minister Responsible for Saskatchewan

Water Corporation

Hon. Kevin Doherty
Minister of Parks, Culture and Sport

Minister Responsible for the Provincial

Capital Commission

Hon. June Draude
Minister of Social Services

Minister Responsible for the Status of Women

Hon. Dustin Duncan
Minister of Health

Hon. Donna Harpauer
Minister of Crown Investments

Minister Responsible for Saskatchewan

Government Insurance

Minister Responsible for Saskatchewan

Liquor and Gaming Authority

Hon. Nancy Heppner
Minister of Central Services

Minister Responsible for the Public Service Commission

Minister Responsible for the Lean Initiative

Hon. Ken Krawetz
Deputy Premier

Minister of Finance

Hon. Tim McMillan
Minister Responsible for Energy and Resources

Minister Responsible for Tourism Saskatchewan

Minister Responsible for Trade

Minister Responsible for SaskEnergy Incorporated

Hon. Don McMorris
Minister of Highways and Infrastructure

Minister Responsible for Saskatchewan

Telecommunications

Minister Responsible for Saskatchewan

Transportation Company

Minister Responsible for Saskatchewan

Gaming Corporation

Minister Responsible for SaskBuilds

Hon. Don Morgan
Minister of Education

Minister of Labour Relations and Workplace Safety

Minister Responsible for the Saskatchewan

Workers’ Compensation Board

Hon. Rob Norris
Minister of Advanced Education

Hon. Jim Reiter
Minister of Government Relations

Minister Responsible for First Nations,

Métis and Northern Affairs

Hon. Lyle Stewart
Minister of Agriculture

Minister Responsible for Saskatchewan Crop

Insurance Corporation

Hon. Christine Tell
Minister Responsible for Corrections and Policing

Hon. Randy Weekes
Minister Responsible for Rural and Remote Health

Hon. Gordon Wyant
Minister of Justice and Attorney General

